Sensitivity of the NO_v budget over the United States to # 2 anthropogenic and lightning NO_x in summer 1 Y Fang^{1, 2}, A.M. Fiore², L.W. Horowitz², H. Levy II², Y Hu³, A.G. Russell³ 3 4 1 Atmospheric and Oceanic Sciences Program, Princeton University, NJ, 08540 5 2. Geophysical Fluid Dynamics Laboratory, Princeton, NJ, 08540 6 3. School of Civil and Environmental Engineering, Georgia Institute of Technology, GA, 7 30332 8 9 We examine the implications of new estimates of the anthropogenic and lightning 10 nitrogen oxide (NO_x) sources for the budget of oxidized nitrogen (NO_y) over the United 11 States in summer using a 3-D global chemical transport model (MOZART-4). In 12 response to the EPA State Implementation (SIP) call, the U.S. anthropogenic NO_x 13 emissions decreased by 23% in July in our 2004 inventory compared to the 1999 U.S. 14 EPA National Emissions Inventory. We incorporate recent observation-based estimates 15 for lightning NO_x by increasing the model source over northern mid-latitude continents 16 (by a factor of 10) and the fraction emitted into the free troposphere (FT, from 80% to 17 98%). These NO_x source updates improve the simulation of NO_x and O₃, although a bias 18 in the partitioning between HNO₃ and PAN compared to the INTEX-NA aircraft 19 observations remains, suggesting gaps in the current understanding of upper tropospheric 20 processes. Although the model captures the observed spatial pattern of nitrate deposition 21 (r = 0.75), regional discrepancies between the model and observations suggest that the 22 lightning flash frequency distribution needs improvement. We estimate that lightning 23 contributes 27-43% of the FT NO_v export from the U.S. to the North Atlantic (through 24 67.5°W at 24-48°N) and 28-43% to the NO_v wet deposition over the United States, with 25 the ranges reflecting different assumptions. The export and burden of NO_v respond less 26 than proportionally to NO_x source changes while the NO_y deposition responds more than 27 proportionally, due to the changes in NO_v partitioning and lifetime. We estimate a model 28 NO_v export efficiency of 4-14% to the North Atlantic in the FT, within the range of 29 previous plume-based estimates (3%-20%) and smaller than the 30% exported directly 30 from the continental boundary layer. The increase in lightning NO_x decreases the 31 fractional contribution of PAN to total NO_v export, increases the O₃ production in the 32 northern extratropical FT by 33%, and reduces the OPE by 30%. If models underestimate 33 the lightning NO_x source, they overestimate the background OPE in the FT and the 34 fractional PAN contribution to NO_v export and, hence, the O₃ production downwind due 35 to anthropogenic NO_x export. Better constraints on the lightning NO_x source are required 36 to more confidently assess the impacts of anthropogenic emissions and their changes on 37 air quality over downwind regions. 3839 1. Introduction: | 40 | Nitrogen oxides ($NO_x = NO+NO_2$) play a key role in atmospheric chemistry [e.g., | |----|---| | 41 | Seinfeld and Pandis, 2006]. In the troposphere, NO _x contributes to the formation of ozone | | 42 | (O ₃) and affects the oxidizing capacity of the atmosphere. Mainly released as NO from | | 43 | combustion, lightning and soil emissions, then quickly converted to NO ₂ , NO _x can further | | 44 | be oxidized to peroxyacetylnitrate (PAN), nitric acid (HNO ₃), and other minor oxidation | | 45 | products. These products, together with NO_x , are collectively known as oxidized nitrogen | | 46 | (NO_y) . Longer-lived NO_y , especially PAN and, to a lesser extent, HNO $_3$ have the | | 47 | potential to act as reservoirs for NO_x and contribute to O_3 production on global scale after | | 48 | export from the NO _x source region [e.g., Moxim et al., 1996; Liang et al., 1998; Horowitz | | 49 | and Jacob, 1999; Li et al., 2002, 2004; Parrish et al., 2004; Hudman et al., 2004; Penkett | | 50 | et al, 2004; Auvray et al., 2005]. Deposition of NO _y compounds, mostly in the form of | | 51 | highly soluble HNO ₃ , provides an important source of nutrients for marine, freshwater | | 52 | and terrestrial ecosystems, influencing their productivity and thereby affecting the global | | 53 | carbon cycle [Galloway et al., 2004; Prentice et al., 2001; Vitousek et al., 1997]. | | 54 | Understanding the budget of NO_y is thus necessary to assess the environmental impacts | | 55 | of NO_x sources. | | 56 | As a major source of anthropogenic NO _x (22% of global anthropogenic emissions in | | 57 | 2000) [Olivier and Berdowski, 2001], the United States has been actively controlling its | | 58 | summer time NO_x emissions for more than a decade. For example, the Environmental | | 59 | Protection Agency (EPA) NO _x State Implementation (SIP) Call in 1998 has led to a | | 60 | reduction of NO_x emissions from power plants by 50% in the eastern United States | | 61 | between 1999 and 2003, as confirmed with Continuous Emission Monitoring System | 62 (CEMS) measurements on power plant stacks [Frost et al., 2006]. Satellite based observations of tropospheric NO₂ provide additional evidence of this decline in NO_x, 63 showing a consistent trend of 7% vr⁻¹ decrease for 1996-2006 over the eastern United 64 States [van der A. et al., 2008]. Stavrakou et al [2008] further inferred a 4.3% yr⁻¹ 65 decrease of NO_x emissions over the Ohio River Valley from 1997 to 2006 from the 66 67 tropospheric NO₂ column. 68 While anthropogenic NO_x sources account for around 60% of total U.S. NO_x 69 emissions [Parrish et al., 2004], the lightning source is a major natural source in the free 70 troposphere and it is the least known one within the total atmospheric NO_x budget with a best estimate of 5 Tg N yr⁻¹ and an uncertainty range of 1-20 Tg N yr⁻¹ [Schumann and 71 72 Huntrieser, 2007 and references therein]. According to recent work by Ott et al. [2007], 73 each flash of lightning in the several mid-latitude and subtropical thunderstorms they studied produces 360-462 mol N on average as compared to 81 mol N flash⁻¹ generated 74 75 by the lightning parameterization in our model (described in Section 2). In addition, 76 Pickering et al [2006] suggest that a larger percentage of the total lightning NO_x source is 77 located in the free troposphere (FT) than proposed in their earlier work [*Pickering et al.*, 78 1998]. 79 During summer 2004, NASA conducted the Intercontinental Chemical Transport 80 Experiment –North America (INTEX-NA) field campaign over North America [Singh et 81 al., 2006]. The comprehensive suite of species observed during the INTEX-NA 82 campaign, including NO_v species and O₃, presents a valuable opportunity to examine the 83 NO_v budget in light of the recent anthropogenic NO_x emission changes and the revised 84 estimates for lightning NO_x, and to investigate the implications for O₃. Several studies have already utilized the INTEX-NA observations relevant to NO_v and O₃. Singh et al [2007] examined the observed NO_v partitioning within the North American troposphere and pointed out significant differences between observations and models as well as among models, suggesting a need for additional studies with models incorporating the new constraints on NO_x sources and chemistry provided by the INTEX-NA campaign. Hudman et al. [2007] found that the INTEX-NA observations are consistent with a 22% decrease in fossil fuel NO_x from 1999 in the U.S. National Emission Inventory and that increasing lightning NO_x in the GEOS-Chem model by a factor of 4 over northern hemisphere mid-latitude continents improved the match between simulated NO_v species and observations. Applying these changes to both anthropogenic and lightning sources, they found a higher dO₃/dCO ratio (0.47) within the North American outflow during summer 2004 than the range from studies in early 1990s (consistent with the decreased anthropogenic NO_x emissions), and North American NO_x emissions during summer 2004 enhanced the hemispheric tropospheric ozone burden by 12.4%, with comparable contributions from fossil fuel and lightning (5–6%), but only 1% from biomass burning emissions despite 2004 being a record fire year over Alaska and western Canada [Hudman et al., 2009]. Kaynak et al [2008] reported a small impact from lightning NO_x on maximum 8-h O₃ in surface air over the United States (less than 2 ppb in 71% of cases) in summer 2004. Here, we extend these studies by comparing the impacts of changes in anthropogenic and lightning sources on the U.S. NO_v budget (with a focus on export and deposition), as well as the implications for O₃ production and O₃ air quality. We use a global 3-D model, Model of Ozone and Related Tracers (MOZART-4) [Horowitz et al., 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 2003, 2007; *Emmons et al.* 2009]. We describe and evaluate our simulations in Sections 2 and 3. Then we analyze the tropospheric NO_y budget from the United States during the summer of 2004, examine the sensitivity of the NO_y budget to the reported anthropogenic NO_x emission change and to the new constraints on the lightning NO_x source, and estimate the NO_y export efficiency of the U.S. surface NO_x emissions to the North Atlantic in Section 4. The implications for O₃ production and O₃ air quality from the emission changes are discussed in Section 5. Conclusions are given in Section 6. The Model of OZone and Related Tracers (MOZART) version 4 is updated from ## 2. Model description MOZART-2 [Horowitz, et al., 2003], as described by Emmons et al [2009]. The version we use here is based on that used by Horowitz et al. [2007] (including the recommended isoprene chemistry from their work based on observed alkyl nitrates during the INTEX-NA campaign), except for the anthropogenic and lightning NO_x
sources as described below. Briefly, the model resolution for this simulation is 1.9° latitude by 1.9° longitude, with 64 vertical levels. The driving meteorological fields are from the Global Forecast System and updated every three hours [Horowitz et al., 2007]. The influx of O₃ from the stratosphere is prescribed by the SYNOZ technique (500Tg yr⁻¹) [McLinden et al., 2000]. Convective mass fluxes are diagnosed by the model, using the shallow and mid-level convective transport formulation of Hack [1994] and deep convection scheme of Zhang and MacFarlane [1995]. Vertical diffusion within the boundary layer is based on the parameterization of Holstlag and Boville [1993]. Wet deposition is taken from the formulation described in Brasseur et al. [1998]. The monthly mean dry deposition velocities are from *Horowitz et al* [2003] except for O₃ (taken from *Bey et al* [2001]) and PAN (taken from a separate MOZART-4 simulation in which it was calculated interactively to reflect the updates described by *Emmons et al.* [2009]). Global anthropogenic, biomass burning, and natural emissions are based on the POET emission inventory for 1997[Oliver et al., 2003; http://www. aero.jussieu.fr/projet/ACCENT/POET.php], except for biogenic emissions of isoprene and monoterpene, which are calculated interactively using Model of Emissions of Gases and Aerosols from Nature (MEGAN v.0) [Guenther et al., 2006]. Over North America during summer 2004, we use biomass burning emissions from Turquety et al. [2007] as described in Horowitz et al. [2007] and anthropogenic surface emissions from the EPA National Emission Inventory (NEI99, version 3, http://www.epa.gov/ttn/chief/net/1999inventory.html) in our standard simulation (INTEX-NA99-LowLght in Table 1). In order to simulate the reported NO_x emissions reduction, we replace the NEI99 anthropogenic NO_x emissions over the United States (including part of southern Canada and Mexico) with a new inventory for August 2004, which we apply from May through August 2004. These anthropogenic NO_x emissions are projected to 2004 based on the VISTAS 2002 U.S. emission inventory [MACTEC, 2005] and combined with CEM data obtained from EPA. Figure 1 shows the spatial distribution of the differences in surface NO_x emissions from the 1999 to 2004 inventories. Besides the expected NO_x reductions in the northeastern United States and the Ohio River Valley [U.S. EPA, 2005] due to regulations on NO_x emissions under the NO_x SIP call, we also see NO_x reductions in southern California, which may reflect regulations on automobile NO_x emissions there [Frost et al., 2008] or an overestimate of NO_x emissions in the late 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 1990s (mostly from motor vehicles) [Kim et al., 2009]. The total July surface NO_x emissions (which includes 0.1 Tg N from soil emissions) in the continental United States decreases from 0.68 Tg N in 1999 to 0.52 Tg N in 2004, consistent with the sum of soil and fuel emissions constrained by the INTEX-NA observations in *Hudman et al.* [2009]. To incorporate the recent advances in understanding of the vertical profile and flash production efficiency of lightning NO_x [Pickering et al., 2006; Ott et al., 2007], we make several modifications to our parameterization. The estimated lightning flash frequency and resulting NO_x emissions are parameterized by the scheme of *Price et al.* [1997], with flash frequency determined by the maximum cloud top height, cloud-toground (CG) and intracloud (IC) flash ratio determined as in *Price and Rind* [1993]. The resulting model lightning NO_x source is 0.018 Tg N in July over the United States with a mean nitrogen production of around 80 mol N flash⁻¹. These values are much lower than those constrained by observations: total source of 0.27Tg N during July 1-Aug 15, 2004 [Hudman et al., 2007] and a flash production rate of around 500 mol N flash⁻¹ at midlatitudes [Ott et al., 2007]. The underestimate of the lightning source likely contributes to the model underestimate of the observed NO_x profile in the upper troposphere (section 3.2). The model simulated CG lightning frequency is biased low compared to that observed by the National Lightning Detection Network (NLDN), especially over the regions extending southwest from the Midwest to Texas (Figure 2a, 2b). However, our flash lightning frequency over the United States is close to the annual mean distribution from Schumann and Huntrieser [2007] in which they review 3 decades of global lightning NO_x studies: strong lightning around the Gulf of Mexico (up to 6-9 flashes km⁻ ²month⁻¹ in our model vs. up to 64 flashes km⁻²year⁻¹ and over the Midwest (around 1-3 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 flashes km⁻²month⁻¹ in our model vs. 8-32 flashes km⁻²year⁻¹) [Boccippio et al., 2001]. In the model, the total lightning NO_x source can be adjusted by modifying the flash frequency, the energy per flash, or the NO_x emitted per unit energy. We choose to increase the NO_x emitted per unit energy over the mid-latitude continents in the northern hemisphere (north of 25°N) by a factor of 10 to achieve a similar regional production (0.27 Tg N from July 1 to Aug 15) as *Hudman et al* [2007]. This scaling increases the average production rate from 80 to around 800mol flash⁻¹ over the United States, higher than the 500 mol N flash⁻¹ value suggested by *Ott et al* [2007] which compensates for the underestimated lightning flash frequency (Figure 2). Our adjusted lightning NO_x emissions follow the flash distribution and maximize near the east coast and Florida (Figure 2c). We further modify the vertical profile of lightning NO_x emissions based on findings from *Pickering et al* [2006]. The new profile reduces the fraction of lightning NO_x in the surface layers (0-1km) from 20% to 2% and redistributes the remainder proportional to the original profiles over the range 2-16km (Figure 3). These adjustments together improved the MOZART-4 profiles of NO_x, O₃ and HNO₃ compared to the INTEX-NA observations (as shown in section 3). Our base simulation with updated anthropogenic and lightning NO_x sources (hereafter, referred as INTEX-NA04) is used to analyze the budget and mean export of NO_v. Additional sensitivity simulations are described in Table 1. All simulations were conducted from December 2003 through the INTEX-NA period (July-August, 2004) with the U.S. emission inventory for INTEX-NA (NEI99 or NEI99 with 2004 anthropogenic NO_x emission) and increased lightning NO_x, implemented from May 2004 to allow for a 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 two-month spin-up to capture changes in summertime continental boundary layer chemistry. #### 3. Model evaluation We first evaluate the MOZART-4 simulations by comparing them with observations made on board the NASA DC-8 aircraft during INTEX-NA campaign [Singh et al., 2006]. The coverage of this aircraft is regional and the observations on board are thus suitable for comparison with our global model. Our evaluation focuses on NO_y (NO_x, PAN and HNO₃) and other species (O₃, OH) closely related to the budget of NO_y and tropospheric O₃ chemistry. We also compare the simulated nitrate wet deposition during summer 2004 with that monitored by the National Atmospheric Deposition Program (NADP). #### 3.1 Boundary layer distributions Here we focus on the INTEX-NA99 and INTEX-NA04 simulations (Table 1). Comparisons of selected species below 2 km in the eastern United States are presented in Figure 4. In general, we find that the changes in surface NO_x emission have little influence on the spatial correlation despite the spatially heterogeneous emission changes (Figure 1), with observed NO_y , O_3 and OH (r > 0.5, except for HNO_3 , r = 0.3), but do affect the mean model bias (Figure 4): the mean NO_x and O_3 bias in the INTEX-NA04 simulation decrease from 153 ppt (30%) to 15 ppt (3%) and from 6 ppb (12%) to 2 ppb (4%). The apparent degradation of the spatial correlation for NO_x reflects one model grid cell (covering Ohio and Pennsylvania); ignoring that point yields equivalent correlations (r = 0.55) in both simulations. PAN is overestimated (by ~ 350 ppt in INTEX-NA99 and ~ 250 ppt in INTEX-NA04). This bias persists when we update all the VOC emissions from the NEI99 to the 2004 inventory. The model underestimates HNO₃ (mean bias of - 37 pptv in INTEX-NA99 and -379 pptv in INTEX-NA04). The underestimate of HNO₃ and overestimate of PAN will likely cause an overestimate of NO_y export from the model boundary layer (BL). #### 3.2 Vertical distributions 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 Figure 5 shows the mean profiles of different species within the eastern United States for all the model simulations. In general, the factor of 10 increase in lightning NO_x improves simulated NO_x, O₃ and HNO₃ in the free troposphere: the upper-tropospheric NO_x underestimate decreases from 750 to 540 ppt, comparable to the results from Hudman et al. [2007]; the O₃ discrepancy decreases to within 10 ppb; HNO₃ discrepancy decreases to within 40 ppt above 6 km. The modeled OH and PAN are not notably improved. OH in the upper troposphere is underestimated by the LowLght simulations by around 50%; the lightning adjustment, while improving the OH prediction in the upper troposphere, leads to an overestimate of OH in the mid-troposphere with a maximum bias of 60%. PAN is overestimated by around 70 ppt in the mid troposphere and less than 30 ppt in the upper troposphere in the INTEX-NA04 and INTEX-NA99 simulations (mean biases are both less than 20%). Further modification of the lightning NO_x profile to produce more in the upper troposphere would improve the HNO₃ simulation but worsen the PAN prediction, indicating other causes of the
bias. As a check on the total NO_v simulation, we add HNO₃, PAN and NO_x (the major NO_y species) from both model and observations and find that they agree better than the individual species do. For example, between 4 and 8 km, the sum of the major NO_v species agrees with observations to within 10% after the lightning adjustment. This comparison supports the idea that some processes important for NO_v partitioning in the upper troposphere are missing in the model. Hudman et al. [2007] also found problems in HNO₃ and PAN, especially in the mid-upper troposphere, but their PAN was underestimated by ~30% in the upper troposphere, while their HNO₃ was twice the observed value; simply readjusting lightning will not fix that HNO₃ and PAN partitioning bias either. *Pinder et al.* [2009, personal communication] also found an NO_v partitioning problem as compared to observations when several chemical mechanisms (CB05, RACM2, SAPRC07, and GEOS-Chem) were applied in a box model. The bias persists after updating to the *Blitz et* al [2004] estimate for the acetone quantum yield (which is included in MOZART-4 [Emmons et al., 2009]) and may reflect overestimates of radical sources and subsequent chemical cycling [Henderson et al., 2009]. For example, uncertainties in isoprene chemistry are known to affect PAN formation [e.g., *Emmerson and Evans*, 2009]. In our model, we use a 4% yield of isoprene nitrate production from the reaction of isoprene hydroxyperoxy radicals with NO, which best captures the boundary layer concentrations of organic nitrates and their correlation with ozone observed in INTEX-NA, however, many uncertainties remain [Horowitz et al., 2007]. The excess PAN relative to HNO₃ in the mid-troposphere in our model is likely to lead to an overestimate of the potential influence of the U.S. NO_x emissions on O₃ production and NO_y deposition in downwind regions. ## 3.3 Wet deposition of inorganic nitrate 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 We compare the total summer time inorganic nitrate (including nitric acid and aerosol nitrate) wet deposition from the INTEX-NA04 and INTEX-NA04-LowLght simulations with observations from National Atmospheric Deposition Program (NADP, Figure 6). Both simulations are well correlated with observations (r = 0.75). The updated lightning NO_x source leads to a better match with observations over the central United States, but the uniform scaling causes excessive wet deposition along the east coast. In general, our factor of 10 increase of lightning already leads to an overestimate of the mean nitrate wet deposition compared to the NADP observations, so it is not likely that the lightning NO_x source is higher than the value we have now in our updated lightning simulation: 180 Gg N over the United States during July 2004. Rather, this reflects the problem with flash frequency distribution seen in Figure 2. # 4 The NO_v budget over the United States in July 2004 # 4.1 Base case budget of NO_y over the United States In this section, we discuss the chemical processing, deposition and export following the U.S. NO_x emissions in July, focusing on our base simulation (the INTEX-NA04 simulation). We define the contiguous U.S. boundary layer (BL) as the region extending horizontally from 24-48°N and 67.5-127.5°W, from the surface to about 800hPa (around 2km). We also define the contiguous U.S. total column (TC) to refer to the same horizontal region but vertically extending to about 200hPa. Hereafter, we refer to these lateral boundaries (up to 200hPa) as "walls", for example, the lateral boundary at 67.5°W, 24-48 °N, from the surface to 200 hPa is referred as the "east wall". The TC and BL NO_y budgets are summarized in Table 2. Around 70% of the total emitted nitrogen is deposited and the remaining 30% of the emitted nitrogen is exported from the continental boundary layer laterally and vertically. This estimate for export efficiency of emitted nitrogen (30%) is at the high end of the 20-30% summer ratio in previous Eulerian studies [Levy et al., 1987; Horowitz et al., 1998; Liang et al., 1998; Li et al., 2004; Parrish et al., 2004; Pierce et al., 2007]. Raising the BL top from 800 to 730 hPa, to be comparable to these studies, we still find a higher value (27%), possibly due to the model overestimate of BL PAN. Eulerian estimates are usually higher than those estimated by using the NO_v-CO relationships sampled in the outflow plumes downwind from the United States [e.g., Hudman et al., 2007; Parrish et al., 2004; Li et al., 2004; Stohl et al., 2002]. However, this difference does not necessarily mean the budget estimate is inconsistent with the observations as discussed in Section 7. Most of the NO_v exported from the BL is transported to the free troposphere vertically (27% vs. 30% total). NO₂ and HNO₃ are the most abundant NO_y species (HNO₃ accounts for more than 30%, while NO₂ accounts for more than 25% of the BL NO_v burden) since PAN is thermally unstable in the BL. NO₂ and HNO₃ are also the most abundant components contributing to NO_v exported from the U.S. BL (each accounts for more than 30%, with PANs contributing over 10%). Lightning NO_x accounts for almost 30% of the total U.S. NO_x source in July, similar to that estimated from NLDN [Kaynak et al., 2008]. Around 80% of all emitted NO_x in the U.S. TC over the United States is deposited and about 20% is exported (Table 2), consistent with the estimate by Sanderson et al. [2008]. Eastward export through the east wall of the United States dominates the export from the TC (116 vs. 19 and 17 Gg N exported through the north and south walls respectively; there is a 29 Gg N inflow through the west wall in July). PANs contribute 50% and NO_x contributes 17% to the 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 NO_v species composing the eastward flux. Figure 7 shows the NO_v flux through the east wall of the United States. Outflow dominates the transport here except south of 30°N, where weak inflow into the United States exist. This pattern reflects the dominance of the Bermuda High during July. Due to the location of North American jet stream, a maximum eastward outflow is located between 200hPa and 400hPa, centered at around 45°N. Vertical profiles of the relative contribution of major components of NO_v to this eastward flux in the INTEX-NA04 simulation are shown in Figure 8. Near the surface, HNO₃ is by far the largest component of exported NO_v with a maximum contribution of more than 40%. Wet deposition decreases the HNO₃ contribution with altitude from the surface to 600 hPa, and then its contribution remains almost constant at 30% up to 300 hPa. PANs contribute most to the exported NO_v above the boundary layer with a maximum contribution of more than 60% located at around 500 hPa, reflecting their longer lifetime at the colder temperatures in the free troposphere (FT). Above 500 hPa, the relative contribution of PANs decreases as that of NO_x increases. 4.2 Effects of recent anthropogenic NO_x emission reductions on the U.S. NO_y budget and export to the North Atlantic We determine the effects of the NO_x emission reductions in response to the SIP 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 We determine the effects of the NO_x emission reductions in response to the SIP call on the budget of NO_y by comparing the INTEX-NA99 and the INTEX-NA04 simulations (Table 2). From INTEX-NA99 to INTEX-NA04, BL NO_x emissions decrease by 23%. As a result, the NO_y burden within the BL decreases by 19% (Table 2, from 19 Gg N to 15 Gg N). Meanwhile, the net export of reactive nitrogen from the BL decreases by 20%, while the total deposition form the BL decreases by 24% (Table 2). This nonlinearity between NO_x emission changes and the response of the NO_y budget terms is associated with changes in NO_y partitioning [*Liang et al.*, 1998]. As surface NO_x emissions decrease, PAN increases from 22% to 24% while HNO₃ decreases from 36% to 32% of the NO_y burden. A smaller contribution from HNO₃ (which is efficiently removed by dry and wet deposition) implies a longer NO_y lifetime (+5% in the BL) and hence a relative increase in the NO_y burden and export, resulting in a less-than-proportional reduction of these two terms. For the same reason, the deposition of NO_y decreases more than proportionally. Similar results occur for the TC over the United States (Table 2). Decreasing the U.S. anthropogenic NO_x emissions thus lowers the NO_y burden, NO_y deposition and NO_y export from the United States in summer, but decreases NO_y deposition more efficiently than the NO_y burden and export. Decreasing anthropogenic NO_x emissions also reduces the eastward export through the east wall of the United States (Figure 7b), with the largest reduction near the surface around 42°N and at 300 hPa at around 45°N. The corresponding NO_y through the east wall of the United States (Figure 7b), with the largest reduction near the surface around 42°N and at 300 hPa at around 45°N. The corresponding NO_y concentration changes along the east wall of the United States (not shown) have a similar pattern. Surface emissions thus have a strong potential to affect not only surface export, but also the free tropospheric eastward export north of 40°N, consistent with the dominant export mechanism which is associated with frontal passages at this latitude [e.g., Fang et al., 2009; Owen et al., 2006; Li et al., 2005; Cooper el al., 2001, 2002; Merrill et al., 1996]. ## 4.3 Impact of lightning NO_x on the U.S. export to the North Atlantic and deposition Due to the lightning adjustment, the NO_x source to the FT over the United States increases by 77%, while the total deposition increases by 99% and the export increases by 53%. The less-than-linear variation of NO_y export and more-than-linear variation of NO_y
deposition compared to the source change reflect the partitioning change (the contribution of HNO₃ increases and that of PANs decreases), consistent with our findings from the anthropogenic emission sensitivity experiment in Section 5 (note the opposite sign of the emission perturbations). The lightning adjustment results in a different pattern of the eastward NO_y flux change (Figure 7c) from that associated with anthropogenic emissions (Figure 7b), with one maximum located around 400 hPa, centered at 42°N. The PAN contribution changes up to 10% in the FT in the lightning perturbation case while it is only about -2% in the anthropogenic emission perturbation case (Figure 8) even though the NO_x emission perturbations within the total column are similar in both experiments. If the adjusted lightning were correct, this partitioning change implies the LowLght simulations would likely overestimate the relative contribution of PAN to the total exported NO_y while underestimating the absolute export of NO_y produced by lightning. Using the partitioning simulated by the LowLght models would cause an overestimate of the impact of the U.S. anthropogenic NO_x emission reductions on global and downwind O₃ air quality even with good constraints on U.S. anthropogenic NO_x emissions. Here we estimate the contributions from lightning NO_x sources to the total FT eastward export, the largest export pathway for NO_y. For this estimate, we use the INTEX-NA04 and INTEX-NA-LowLght simulations in which lightning NO_x changes by an order of magnitude. The export change is not linear to the emission change, as the export through the east wall increases from 74 to 106 Gg N (Table 3, +43%,) in July after the lightning adjustment (which increases the total FT source by 77%, Table 3). We assume that this change is only due to the lightning NO_x increase over the U.S. plus the increase in the inflow through the west wall (from 24 to 30 Gg N, reflecting the lightning NO_x increase imposed over all the northern hemisphere mid-latitude continents). We bracket our estimate of the lightning contribution to the U.S. FT eastward fluxes using the following two limits: A. the NO_y entering through the west wall blows directly across the region and is exported through the east wall; B. the NO_y from the west wall is all deposited within the United States. As shown in Table 4, the increase in lightning NO_x in the FT thus contributes from 26 (scenario A) to 32 GgN (scenario B) to the total July NO_y eastward export in the INTEX-NA04 simulation. The original lightning NO_x source over the United States provides 14 Gg N during July. Thus upper and lower bound assumptions of 0-100% deposition in this simulation yields a range of 14-0 Gg N contribution from the original lightning to the July eastward export. Combining this range with the range estimated above with enhanced export from the increased lightning yields an estimate for the total lightning contribution of 26-46 Gg N, or 24-43% of the U.S. NO_y export to the North Atlantic in the FT. With similar assumptions, we estimate the contribution from lightning to the wet deposition over the United States. Combining the lightning NO_x in the INTEX-NA04-LowLght simulation (0-14 GgN) with the change of FT wet deposition to the INTEX-NA04 simulation (96-102 Gg N), we estimate that lightning NO_x accounts for 96-116 GgN (47-57%) of total wet deposition from the FT. Since the lightning source within the BL is only around 2% of the total BL NO_x emissions, we assume that its contribution to wet deposition in the BL (134 GgN) is negligible and estimate the lightning NO_x contribution to the total U.S. NO_y wet deposition to be 28-34%. Over remote regions, the lightning NO_x contribution to total wet deposition may be much higher. Changes in lightning activity may thus be detectable from measurements of nitrate deposition, particularly if subjected to nitrogen isotope analysis that can distinguish among anthropogenic and lightning sources [Hastings et al., 2003]. ## 4.4 Export efficiency of U.S. surface NO_x emissions 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 Past work indicates that the Eulerian-based estimate of NO_v export efficiency may serve as an upper limit for the export out of the United States. *Hudman et al.* [2007] reported a NO_v export efficiency from the North American BL by focusing on the NO_v-CO relationships within anthropogenic plumes (we refer to this method "plume-based") between 2.5 and 6.6 km and found consistent values from the GEOS-Chem model (14±8%) and from observations (16±10%), lower than our Eulerian estimate (30%, Section 4) and that from Pierce et al [2004] (24%). Plume-based estimates of NO_y export efficiency are as low as 3% for export above 3 km for the 1996 and 1997 North Atlantic Regional Experiments (NARE) [Stohl et al., 2002]. The apparent discrepancies between the Eulerian and observed plume-based estimates reflect losses in NO_v occurring between export from the continental BL and arrival at the point sampled [Parrish et al., 2004]. Indeed, Li et al [2004] demonstrate in the GEOS-Chem model that the Eulerian estimate (20%) is consistent with plume-based estimate of 15±10% for the 1997 NARE. Rather than applying the plume-based approach, we use the lofted surface component of the FT (800-200hPa) eastward export of NO_v to determine the export efficiency to account for the export out of the United States to the downwind regions and to avoid additional wet depositions occurring within the United States being included into this export efficiency. Table 4 shows the contributions of different components to the total July FT NO_v eastward export in the INTEX-NA04 simulation. The eastward export | in the FT originating from the boundary layer ventilation is estimated to be 22-74 GgN | |---| | (out of the total surface emissions of 520 Gg N in July), yielding a 4-14 % range for the | | FT export efficiency to the North Atlantic, with the range resulting from various | | assumptions (see Section 4.3 and Table 4). This estimate is within the range of previous | | plume-based estimates (3-20%, e.g., Stohl et al., 2002; Parrish et al., 2004; Li et al., | | 2004; Hudman et al., 2007). | | | The accuracy of the plume-based export efficiency estimate depends on many factors, such as the treatment of the background CO [*Li et al.*, 2004] and the altitude of the plumes sampled. Our approach provides an average view of the NO_y export efficiency within the whole FT to the North Atlantic. In addition, results from the anthropogenic sensitivity experiment (Section 4.2), in which 157 Gg increases of anthropogenic emissions causes a 5 Gg N increases in the FT eastward export (Table 2), suggests that the export efficiency from the increased anthropogenic emission is 3%. However, this estimate is unlikely to represent the "real" anthropogenic export efficiency due to the non-linearity discussed in section 4.2. Indeed, the export efficiency of the total anthropogenic emissions should be greater than 3%. To avoid the impact of non-linearity induced by emission perturbations from sensitivity studies on the export efficiency calculation, a possible solution is to use "tag" anthropogenic NO_x within the United States [*Horowitz et al.*, 1999] and quantify its contribution to the eastward NO_y export. ## 5. Implications for O₃ production ## 5.1 O₃ production in the U.S. BL and in the northern hemispheric FT | We examine the implications for O_3 production from the changes in | |---| | anthropogenic and lightning NO_x sources. Our simulations indicate that the 23% decrease | | in surface NO_x emission from the 1999 to 2004 inventory decreases the gross O_3 | | production in the United States BL by 10%, from 17.0 to 15.3 G mol d ⁻¹ . The less-than- | | proportional decrease reflects an increase in ozone production efficiency (OPE, from 19.1 | | to 23.9) [Liu et al., 1987; Lin et al., 1988; Jacob et al., 1993; Thompson et al et al., 1994; | | Horowitz et al., 1998]. The OPE over the northeastern United States increases by around | | 20%, higher than the 9% estimate from <i>Hudman et al.</i> [2009], due to a larger NO _x | | emission change in our experiment within this region (24%) relative to their work (15%). | | The direct O_3 export out of the U.S. BL decreases by 0.55 Gmol d^{-1} (by 28% of the O_3 | | direct export), around 32% of the decrease in the gross O ₃ production (1.7 Gmol d ⁻¹) | | within the U.S. BL. This ratio is comparable to that found by <i>Li et al</i> [2004] when the | | North American NO _x anthropogenic emissions were turned off. The decrease in FT O ₃ | | production over the United States, due to decreased NO _y exported from the BL, is 0.4 G | | mol d ⁻¹ , 73% of the direct O ₃ export reduction from the U.S. BL. | | The enhanced lightning NO _x increases gross O ₃ production in the FT over the | | United States by 49% (from 10.6 to 15.5 G mol d ⁻¹). Meanwhile, the OPE is reduced by | | 46% (from 56.3 to 30.2). A previous study showed a mean FT OPE of 61 over the United | | States [Liang et al., 1998], similar to our INTEX-NA04-LowLght simulation. The gross | | O ₃ production in the FT north of 30°N is 55.4 G mol d ⁻¹ in the INTEX-NA04-LowLght | | simulation, also consistent with the estimate of Wang et al. [1998] (51 Gmol d ⁻¹ | | annually). After increasing the lightning NO_x source in the INTEX-NA04 simulation, the | | gross O ₃ production within this region is enhanced to 73.7 G mol d ⁻¹ (+33%) with the | mean OPE reduced from 56 to 39 (-30%). We conclude that a model with a lightning NO_x source biased low will overestimate the background OPE along with the relative contribution of PAN to NO_y export,
both of which may lead to an overestimate of the contribution from anthropogenic NO_x emissions to O_3 in downwind regions even if the anthropogenic emissions are well represented. Further efforts are needed to better quantify the lightning NO_x source to obtain a more reliable evaluation of the impact of anthropogenic NO_x emissions on global-scale O_3 production. #### 5.2 Surface O₃ over the contiguous United States 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 The anthropogenic NO_x emission reductions from 1999 to 2004 improve O₃ air quality, especially in the eastern United States and California (Figure 9). July mean daily maximum 8-h surface (MDA8) O₃ decreases by 9-12 ppbv in these two regions where total O₃ is above 70 ppbv. The maximum decrease in MDA8 O₃ over the eastern United States occurs to the south of the maximum NO_x emission change (over Kentucky, Tennessee and Missouri, Figure 1), consistent with the results of *Hudman et al.* [2009] and Kim et al. [2006]. Within the northeastern and mid-west United States, the monthly mean MDA8 O₃ decreases by around 5-7 ppbv (comparable to 4-6 ppbv from *Hudman et* al [2009] and 7 ppbv from Kim et al [2006]). Over Los Angeles, MDA8 O₃ increases despite the decrease of NO_x emissions, likely reflecting the NO_x-saturated regime for O₃ production there. Decreases of the monthly mean 24-hour average surface O₃ concentrations show a similar pattern to MDA8 O₃, except the maximum change is lower (6 ppbv). Stronger sensitivity of the MDA8 O₃ reflects the rapid photochemical production fueled by local precursor emissions as compared to the complex nighttime processes that affects the 24-hour average surface O₃ [Russell et al., 1986]. Surface O₃ concentrations are weakly affected by the adjustment to the northern hemispheric lightning NO_x source. The monthly mean MDA8 O₃ concentration increases by up to 3.5 ppby, with the largest increase occurring to the northeast of Florida and to the east of California. In section 2, we mentioned that we scaled the lightning NO_x source by a factor of 10 in the NH mid-latitudinal continents and we also reduced the fraction of lightning NO_x in the surface layer from 20% to 2%. These adjustments counteract with each other, and therefore, lightning emission remains almost unchanged in the boundary layer. So surface O₃ change is mostly due to the lightning NO_x change in the FT. The maximum O₃ concentration change near Florida is associated with the maximum lightning NO_x emission change over Florida (Figure 2b). However, the lightning NO_x change corresponding to the maximum O₃ concentration change to the east of California is weak. In this region, subsidence of air dominates, bringing the lightning-influenced air parcels from the free troposphere to the surface over the western United States. This downward O₃ flux into the planetary boundary layer over western North America is also shown by *Parrington et al.* [2009]. The monthly mean 24-hour average surface O₃ shows both a similar pattern and similar magnitude (up to 3 ppbv) as that of MDA8 O₃, confirming that lightning NO_x affects surface O₃ through downward transport of free tropospheric air parcels, rather than through local photochemical production. In general, the lightning-induced surface O₃ concentration changes are small and not located in the most polluted regions, e.g., 8-h O₃ nonattainment regions at northeast corridor and California (http://www.epa.gov/air/oaqps/greenbk/map8hrnm.html), and therefore, the lightning adjustment has a relatively small impact on the typical maximum O₃ over those regions where it is of greatest concern [Kaynak et al., 2008]. However, it affects the 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 baseline level considered in setting the National Ambient Air Quality Standards (NAAQS), termed the "Policy Relevant Background (PRB)" [*EPA*, 2006]. The contribution from lightning to the surface O₃ can be as high as 3 ppbv over the western United States and near Florida, about one tenth of previous surface O₃ background estimates (15-45 ppb; highest in the western United States) [*Altshuller and Lefohn.*, 1996; *Lin et al.*, 2000; *Jaffe et al.*, 2003; *Fiore et al.*, 2002, 2003; *Vingarzan.*, 2004], and around 1 ppbv elsewhere. ## 6. Conclusions Nitrogen oxides (NO_x) and their oxidation products affect the tropospheric O₃ budget and the oxidizing power of the atmosphere, as well as ecosystem productivity and thereby the global carbon cycle. The U.S. anthropogenic NO_x emissions have decreased since the mid-1990s, especially from 1999 to 2004 in response to the U.S. Environmental Protection Agency (EPA) State Implementation (SIP) Call [*Kim et al.*, 2006; *Stavrakou et al.*, 2008; *van der A et al.*, 2008; *Frost et al.*, 2006]. In addition, recent work suggests that lightning NO_x is higher than previously thought over the mid-latitudes of the northern hemisphere and that the empirical vertical profile of lightning-produced nitrogen applied in the current generation of CTMs needs revision [*Ott et al.*, 2008; *Pickering et al.*, 2006]. We use the MOZART-4 chemical transport model to examine the budget of NO_y species in the United States during summer 2004 and investigate its sensitivity to these changes in NO_x sources. Our evaluation of the model with observations from INTEX-NA shows that using the $2004~NO_x$ emission inventory versus the 1999 inventory (NEI99) reduces the mean bias of the boundary layer (BL) simulation while maintaining the spatial correlations (r> 0.5 for most NO_v species). Scaling up the FT NO_x lightning emission by a factor of 10 improves the profiles of NO_x and O₃ relative to observations, but there is still a considerable underestimate (60%) in the upper troposphere for NO_x. HNO₃ and PAN are not notably improved in our model after the emission adjustments, indicating a bias in chemical partitioning, as found in other models [Singh et al., 2007; Pinder et al., 2009, personal communication], possibly reflecting uncertainties in isoprene chemistry [e.g., Emmerson and Evan, 2009] or the convection related processes that affect the upper troposphere [Bertram et al., 2007]. When the lightning NO_x is adjusted upward, the spatial correlation of nitrate wet deposition between the model and the National Atmospheric Deposition Program (NADP) observations is the same as in the base simulation (r = 0.75); the total nitrate deposition simulation improves over the Midwest and inland of southeast United States but worsens over the east coast (Figure 6). We assessed the impact of the anthropogenic and lightning NO_x changes on U.S. O_3 air quality. Anthropogenic NO_x emission reductions lower the monthly mean daily maximum 8-h surface (MDA8) O₃ by up to 12 ppb over Kentucky, Tennessee, Missouri and California, and by 5-7 ppb over Northeast Corridor and Midwest, consistent with prior studies [Hudman et al., 2009; Kim et al., 2006]. The lightning impact on surface O₃ is weaker, especially over the highly polluted regions [Kaynak et al., 2008], though it does raise the Policy-Relevant-Background (PRB) O₃ (15-45 ppb over the United States, with the highest levels in the west, e.g., Fiore et al., 2003) by 3 ppbv over the western United States and near Florida and 1 ppbv in other regions. 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 In our model, most NO_x emitted in July is removed by wet or dry deposition within the United States (~70% in the boundary layer, BL and 80% in the total column, TC), with the rest exported. The budget sensitivity analysis shows a more-than-proportional change of NO_y deposition and a less-than proportional change of NO_y export in response to the changing NO_x emissions, resulting from the NO_y partitioning and lifetime changes [e.g., *Liang et al.*, 1998]. We estimated the range of lightning NO_x contribution to the total NO_y wet deposition over the United States and to the U.S. FT export to the North Atlantic to be 28-34% and 27-43% in the INTEX-NA04 simulation, respectively, with the range reflecting different assumptions. We further calculate the range of the anthropogenic contribution to the U.S. FT export to the North Atlantic to be 22-74 GgN in July, yielding an estimate for NO_y export efficiency (the ratio of the anthropogenic export to the North Atlantic between 800 and 200 hPa over total U.S. surface NO_x emissions) of 4-14% (from 800 to 200hPa), with the high end consistent with plume-based estimates of NO_y export efficiency during the INTEX-NA campaign (14±8% in the GEOS-Chem model and 16±10% from the INTEX-NA observations between 2.5 km and 6.6 km [*Hudman et al.*, 2007]). This value is within the range of previous plume-based estimates and offers an alternative approach to estimating NO_y export efficiency from the traditional Eulerian budget and the plume-based analyses. The adjustment to the lightning NO_x source increases the fractional contribution from HNO_3 to NO_y while decreasing that of PAN (Figure 8), suggesting that an underestimate of lightning NO_x would cause the relative PAN contribution to the total NO_y export to be overestimated. The Ozone Production Efficiency (OPE) in the FT over the United States and the extra-tropical northern hemisphere decrease from 55 to 30 and from 56 to 39, respectively, when lightning NO_x is increased. Even if anthropogenic emissions are well represented, the overestimates of the fractional PAN contribution to NO_y export and of northern hemispheric OPE can bias high the estimated impact of the U.S. anthropogenic emission reduction on global and downwind O_3 air quality. Better constraints on the lightning NO_x source are required to more confidently assess the impacts of anthropogenic emissions and their changes on air quality over downwind regions. # 598 Acknowledgements 599 The
authors would like to thank Rynda Hudman, Robert Pinder, Barron Henderson, 600 Anand Ganadesikan and Emily Fischer for informative conversations, Rynda Hudman 601 and Songmiao Fan for insightful review, the INTEX-NA campaign team for providing 602 the NASA DC-8 aircraft observational data and the MOZART-4 development team. 603 #### References: 604 605 606 Altshuller, A. P., and A. S. Lefohn, Background ozone in the planetary boundary layer over the United States, J. Air Waste Management Assoc., 46, 134-141, 1996 607 608 609 Auvray, M., and I. Bey (2005), Long-range transport to Europe: Seasonal variations and implications for the European ozone budget, *J. Geophys. Res.*, 110, D11303, doi: 10.1029/2004JD005503 610 611 612 Bey, I., D.J. Jacob, R.M. Yantosca, J.A. Logan, B.D. Field, A.M. Fiore, Q. Li, H.Y. Liu, L.J.Mickley, and M.G. Schultz (2001), Global modeling of tropospheric chemistry with assimilated meteorology: Model description and evaluation, *J. Geophys. Res.*, 106, 23,073-23,095 614 615 613 Blitz, M. A., D. E. Heard, M. J. Pilling, S. R. Arnold, and M. P. Chipperfield (2004), Pressure and temperature-dependent quantum yields for the photodissociation of acetone between 279 and 327.5 nm, Geophys. Res. Lett., 31, L06111, doi:10.1029/2003GL018793 619 Boccippio, D. J., Cummins, K. L., Christian, H. J., and Goodman, S. J.: Combined satellite- and surface-based estimation of the intracloud-cloud-to-ground lightning ratio over the continental United States, Mon. Wea. Rev., 129, 108–122, 2001 623 Brasseur, G. P., D. A. Hauglustaine, S. Walters, P. J. Rasch, J.-F. Müller, C. Granier, and X. X. Tie (1998), MOZART, a global chemical transport model for ozone and related chemical tracers: 1. Model description, J. Geophys. Res., 103, 28,265–28,289 627 - 628 Cooper, O. R., J. L. Moody, D. D. Parrish, M. Trainer, J. S. Hplloway, T. B. Ryerson, G. Hubler, F. C. - Fehsenfeld, S. J. Oltmans, and M. J. Evans (2001), Trace gas signatures of the airstreams within North - Atlantic cyclones: Case studies from the North Atlantic Regional Experiment (NARE'97) aircraft intensive, J. Geophys. Res., 106, 5437–5456. 632 Cooper, O. R., J. L. Moody, D. D. Parrish, M. Trainer, J. S. Holloway, T. B. Ryerson, G. Hübler, F. C. Fehsenfeld, S. J. Oltmans, and M. J. Evans (2002), Trace gas composition of midlatitude cyclones over the western North Atlantic Ocean: A conceptual model, J. Geophys. Res., 107(D7), 4056, doi:10.1029/2001JD000901. 637 638 Emmerson, K. M. and Evans, M. J.: Comparison of tropospheric gas-phase chemistry schemes for use within global models, Atmos. Chem. Phys., 9, 1831-1845, 2009 639 640 641 Emmons, L. K., Walters, S., Hess, P. G., Lamarque, J.-F., Pfister, G. G., Fillmore, D., Granier, C., Guenther, 642 A., Kinnison, D., Laepple, T., Orlando, J., Tie, X., Tyndall, G., Wiedinmyer, C., Baughcum, S. L., and 643 Kloster, S., Description and evaluation of the Model for Ozone and Related chemical Tracers, version 4 644 (MOZART-4), Geosci. Model Dev. Discuss., 2, 1157-1213, 2009 645 646 EPA, Evaluating Ozone Control Programs in the Eastern United States: Focus on the NO_x Budget Trading Program, 2004 647 648 US Environmental Protection Agency, 2006, Air Quality Criteria for Ozone and Related Photochemical Oxidants (Final), Vols. I, II, and III. EPA 600/R-05/004aF-cF. 651 Fang, Y., A. M. Fiore, L. W. Horowitz, A. Gnanadesikan, H. Levy, Y. Hu, and A. G. Russell (2009), Estimating the contribution of strong daily export events to total pollutant export from the United States in summer, J. Geophys. Res., doi:10.1029/2008JD010946, in press 655 Fiore et al., A.M., D.J. Jacob, I. Bey, R.M. Yantosca, B.D. Field and A.C. Fusco, Background ozone over the United States in summer: origin, trend, and contribution to pollution episodes, Journal of Geophysical Research 107 (D15) (2002), p. 4275. - Fiore A.M., D.J. Jacob, H. Liu, Yantosca, T.D. Fairlie and Q. Li, Variability in surface ozone background over the United States: implications for air quality policy, Journal of Geophysical Research 108 (D24) (2003), p. 4787. - 663 664 Frost et al. (2006), Effects of changing power plant NO_x emissions on ozone in the eastern United States: 665 Proof of concept, *J. Geophys. Res.*, 111, D12306 673 686 687 688 689 702 703 704 711 - Frost, G J, Kim, S, McKeen, S et al., (2008), Evaluating Texas NO_x emissions using satellite-based observations and model simulations, Eos Trans. AGU, 89(53), Fall Meet. Suppl., Abstract A21B-0129 - 670 Galloway JN, Dentener FJ, Capone DG, Boyer EW, Howarth RW, Seitzinger SP, Asner GP, Cleveland CC, Green PA, Holland EA, Karl DM, Michaels AF, Porter JH, Townsend AR, Vorosmarty CJ (2004) Nitrogen cycles: past, present, and future. Biogeochemistry 70:153–226 - 674 Guenther, A., T. Karl, P. Harley, C. Wiedinmyer, P. I. Palmer, and C. Geron (2006), Estimates of global terrestrial isoprene emissions using MEGAN (Model of Emissions of Gases and Aerosols from Nature), Atmos. Chem. Phys., 6, 3181–3210 - Hack, J. J., Parameterization of moist convection in the NCAR community climate model (CCM2), J. Geophys. Res., 99, 5551–5568, 1994 - Holtslag, A., and B. Boville, Local versus nonlocal boundary-layer diffusion in a global climate model, J. Clim., 6, 1825–1842, 1993 - Hastings, M. G., D. M. Sigman, and F. Lipschultz, Isotopic evidence for source changes of nitrate in rain at Bermuda, J. Geophys. Res., 108(D24), 4790, doi:10.1029/2003JD003789, 2003. - Henderson Barron, R. Pinder, W. Goliff, et al., The role of chemistry in upper troposphere NO₂ underpredictions, http://www.cmascenter.org/conference/2009/slides/henderson_role_chemistry_2009.pdf - Horowitz et al. (1998), Export of reactive nitrogen from North America during summertime, *J. Geophys. Res.*, 103, 13,451-13,476. - Horowitz, L., and D. Jacob (1999), Global impact of fossil fuel combustion on atmospheric NOx, *J. Geophys. Res.*, 104(D19), 23823-23840 - Horowitz, L. W., et al., A global simulation of tropospheric ozone and related tracers: Description and evaluation of MOZART, version 2, *J. Geophys. Res.*, 108(D24), 4784, doi:10.1029/2002JD002853, 2003. - Horowitz et al. (2006), Observational constraints on the chemistry of isoprene nitrates over the eastern United States, *J. Geophys. Res*, 112, D12S08. doi:10.1029/2006JD007747, 2007 - Hudman, R. C., et al. (2004), Ozone production in transpacific Asian pollution plumes and implications for ozone air quality in California, J. Geophys. Res., 109, D23S10, doi:10.1029/2004JD004974. - Hudman, R. C., et al. (2007), Surface and lightning sources of nitrogen oxides over the United States: magnitudes, chemical evolution, and outflow?, *J. Geophys. Res.*, doi:10.1029/2006JD007912 - Hudman, R. C., L. T. Murray, D. J. Jacob, S. Turquety, S. Wu, D. B. Millet, M. Avery, A. H. Goldstein, and J. Holloway (2009), North American influence on tropospheric ozone and the effects of recent emission reductions: Constraints from ICARTT observations, J Geophys Res, 114, D07302. - Jacob, D.J., Logan, J.A., Gardner, G.M., Yevich, R.M., Spivakovsky, C.M., Wofsy, S.C., Sillman, S. and Prather, M.J., 1993. Factors regulating ozone over the United States and its export to the global atmosphere. Journal of Geophysical Research, 98 D8, pp. 14817–14826. Jaffe, D.A., Parrish, D., Goldstein, A., Price, H. and Harris, J., 2003. Increasing background ozone during spring on the west coast of North America. *Journal of Geophysical Research* **30** 12, p. 1613 (doi:10.1029/2003GL017024) 719 726 731 739 740 741 742 747 748 - Kaynak, B., Hu, Y., Martin, R.V., et al., The effect of lightning NO_x production of surface ozone in the continental United States, *Atmos. Chem. Phys.*, 8, 5,151-5,129, 2008 - Kim, S.-W., A. Heckel, S. A. McKeen, G. J. Frost, E.-Y. Hsie, M. K. Trainer, A. Richter, J. P. Burrows, S. E. Peckham, and G. A. Grell (2006), Satellite-observed U.S. power plant NOx emission reductions and their impact on air quality, Geophys. Res. Lett., 33, L22812, doi:10.1029/2006GL027749. - Kim, S.-W., A. Heckel, G. J. Frost, A. Richter, J. Gleason, J. P. Burrows, S. McKeen, E.-Y. Hsie, C. Granier, and M. Trainer (2009), NO₂ columns in the western United States observed from space and simulated by a regional chemistry model and their implications for NOx emissions, J. Geophys. Res., 114, D11301, doi:10.1029/2008JD011343 - Levy II, Hiram, and Walter Moxim, 1987: Fate of US and Canadian combustion nitrogen emissions. Nature, 328(6129), 414-416 - Li, Q., D. J. Jacob, I. Bey, P. I. Palmer, B. N. Duncan, B. D. Field, R. V. Martin, A. M. Fiore, R. M. Yantosca, D. D. Parrish, P. G. Simmonds, and S. J. Oltmans, Transatlantic transport of pollution and its effects on surface ozone in Europe and North America, *J. Geophys. Res.*, 107(D13), 4166, doi:10.1029/2001JD001422, 2002. - Li et al. (2004), Export of NO_y from the North American Boundary Layer: Reconciling Aircraft Observations and Global Model Budgets, *J. Geophys. Res.*, 109, D02313, 10.1029/2003JD004086. - Li, Q., Jacob, D., Park, R., Wang, Y., Heald, C., Hudman, R., Yantosca, R., Martin, R., and Evans, M.: North American pollution outflow and the trapping of convectively lifted pollution by upper-level anticyclone, *J. Geophys. Res.*, 110(D10), 301,doi:10.1029/2004JD005039, 2005. - Liang et al. (1998), Seasonal budgets of reactive nitrogen species and ozone over the United States, and export fluxes to the global atmosphere, *J. Geophys. Res.*, 103, 13,435–13,450. - Lin, X., Trainer, M. and Liu, S.C., 1988. On the nonlinearity of the tropospheric ozone production. Journal of Geophysical Research 93D, pp. 15839–15888 - Lin, C.-Y.C., Jacob, D.J., Munger, J.W. and Fiore, A.M., 2000. Increasing background ozone in surface air over the United States. *Geophysical Research Letters* 27, pp. 3465–3468 - Liu et al. (1987), Ozone production in the rural troposphere and the implications for regional and global ozone
distribution, *J. Geophys. Res.*, 92, 4191-4207 - MACTEC: Documentation of the revised 2002 base year, revised 2018 and initial 2008 emission inventories for vistas, Visibility Improvement States and Tribal Association of the Southeast (VISTAS), 2005 - McLinden, C. A., S. C. Olsen, B. Hannegan, O. Wild, M. J. Prather, J. Sundet, Stratospheric ozone in 3-D models: A simple chemistry and the cross-tropopause flux, *J. Geophys. Res.*, 105(D11), 14653-14666, 10.1029/2000JD900124, 2000 - Merrill., J. T. and J. L. Moody, Synoptic meteorology and transport during the North Atlantic Regional Experiment (NARE) intensive: Overview, JGR, 101, 28903-28921, 1996 - 770 Moxim et al. (1996), simulated global tropospheric PAN: its transport and impact on NOx, , 771 *J.Geophys.Res.*, 101,12621-12638 National Atmospheric Deposition Program (NRSP-3), 2010, NADP Program Office, Illinois State Water Survey, 2204 Griffith Dr., Champaign, IL 61820. 774 775 776 Olivier, J., J. Peters, C. Granier, G. Pétron, J. F. Müller, and S. Wallens (2003), Present and future surface emissions of atmospheric compounds, POET Rep. 2, EU Proj. EVK2-1999-00011. 777 778 779 780 781 784 785 789 793 794 Olivier, J.G.J. and J.J.M. Berdowski (2001), Global emissions sources and sinks, In: The Climate System, edited by Berdowski, J., Guicherit, R.and B.J. Heij, pp. 33-78, A.A. Balkema Publishers/Swets, Zeitlinger Publishers, Lisse, The Netherlands. 782 783 Ott, L. E., Pickering, K. E., Stenchikov, G. L., Huntrieser, H., and Schumann, U.: Effects of lightning nox production during the 21 july european lightning nitrogen oxides project storm studied with a threedimensional cloud-scale chemical transport model, J. Geophys. Res., 5075,112, D05307, doi:10.1029/2006JD007365, 2007. 786 787 788 Owen, R. C., O. R. Cooper, A. Stohl, and R. E. Honrath (2006), An analysis of the mechanisms of North American pollutant transport to the central North Atlantic lower free troposphere, J. Geophys. Res., 111, D23S58, doi:10.1029/2006JD007062. 790 791 792 Parrington, M., D. B. A. Jones, K. W. Bowman, A. M. Thompson, D. W. Tarasick, J. Merrill, S. J. Oltmans, T. Leblanc, J. C. Witte, and D. B. Millet (2009), Impact of the assimilation of ozone from the Tropospheric Emission Spectrometer on surface ozone across North America, Geophys. Res. Lett., 36, L04802, doi:10.1029/2008GL036935. 795 796 797 Parrish, D. D. (2004), Fraction and composition of NO_v transported in air masses lofted from the North American continental boundary layer, J Geophys Res, 109, D09302, doi:10.1029/2003JD004226. 798 799 800 Penkett et al. (2004), Long-range transport of ozone and related pollutants over the North Atlantic in spring and summer, Atmos. Chem. Phys. Discuss., 4, 4407–4454. 801 802 803 Pickering, K. E., Y. Wang, W.-K. Tao, C. Price, J.-F. Müller (1998), Vertical distributions of lightning NOx for use in regional and global chemical transport models, J. Geophys. Res., 103(D23), 31203-31216, 10.1029/98JD02651. 805 806 804 Pickering, K.E., Ott, L.E. DeCaria, A.J., et al. (2006) Using Results from Cloud-resolving Models to Improve Lightning NO_x Parameterizations for Global Chemical Transport and Climate Models, AGU 2006 Joint Assembly 807 Pierce, R. B., et al. (2007), Chemical data assimilation estimates of continental U.S. ozone and nitrogen budgets during the Intercontinental Chemical Transport Experiment-North America, J. Geophys. Res., 112, D12S21, doi:10.1029/2006JD007722. 813 814 815 816 817 818 812 Prentice, I.C., G.D. Farquhar, M.J.R. Fasham, M.L. Goulden, M. Heimann, V.J. Jaramillo, H.S. Kheshgi, C. Le Quéré, R.J. Scholes, and D.W.R. Wallace, The Carbon Cycle and Atmospheric Carbon Dioxide, in: Climate Change 2001: The Scientific Basis edited by J.T. Houghton, Y. Ding, D.J. Griggs, M. Noguer, P.J.v.d. Linden, X. Dai, K. Maskell, and C.A. Johnson,, pp. pp. 881 p, Cambridge University Press, Cambridge, United Kingdom and New York, NY, US, 2001., 2001. 819 820 821 Price, C., J. Penner, and M. Prather (1997), NOx from lightning 1. Global distribution based on lightning physics, J. Geophys. Res., 102(D5), 5929-5941 822 823 824 Price, C., and D. Rind (1993), What determines the cloud-to-ground lightning fraction in thunderstorms?, 825 Geophys. Res. Lett., 20(6), 463-466 826 827 Ren, X et al. (2008), HO_x chemistry during INTEX-A 2004: observation, model calculation, and - 828 comparison with previous studies, *J. Geophys. Res.*, 113, D05310, doi:10.1029/2007JD009166 829 - Russell, A. G., Cass, G. R., and Seinfeld, J. H.: On some aspects of nighttime atmospheric chemistry, Environ. Sci. Technol., 20, 1167–1172, 1986. - Sanderson, M. G., et al. (2008), A multi-model study of the hemispheric transport and deposition of oxidised nitrogen, Geophys. Res. Lett., 35, L17815, doi:10.1029/2008GL035389. - Schumann U. and Huntrieser, H.: The global lightning-induced nitrogen oxides source, Atmos.Chem. Phys., 7, 3823–3907, 2007 - 839 Seinfeld, J.H.; Pandis, S.N. Atmospheric Chemistry and Physics; Wiley: New York, 2006 840 844 845 846 847 855 861 862 863 864 865 868 - Singh, H. B., W. Brune, J. Crawford, and D. Jacob (2006), Overview of the summer 2004 Intercontinental Chemical Transport Experiment-North America (INTEX-NA), *J. Geophys. Res.*, doi:10.1029/2006JD007905 - Singh, H. B., et al. (2007), Reactive nitrogen distribution and partitioning in the North American troposphere and lowermost stratosphere, *J. Geophys. Res.*, 112, D12S04, doi:10.1029/2006JD007664. - Stavrakou, T., J.-F. Müller, K. F. Boersma, I. De Smedt, and R. J. van der A (2008), Assessing the distribution and growth rates of NOx emission sources by inverting a 10-year record of NO2 satellite columns, Geophys. Res. Lett., 35, L10801, doi:10.1029/2008GL033521 - Stohl, A., M. Trainer, T. B. Ryerson, J. S. Holloway, and D. D. Parrish, Export of NOy from the North American boundary layer during 1996 and 1997 North Atlantic Regional Experiments, J. Geophys. Res., 107(D11), 4131, doi:10.1029/2001JD000519, 2002 - Thompson et al. (1994), Convective Transport over the central United States and its role in regional CO and ozone budgets, *J. Geophys. Res.*, 99(D9), 18703-18711 - Turquety, S., et al. (2007), Inventory of boreal fire emissions for North America in 2004: Importance of peat burning and pyroconvective injection, J. Geophys. Res., 112, D12S03, doi:10.1029/2006JD007281. - van der A, R. J., H. J. Eskes, K. F. Boersma, T. P. C. van Noije, M. Van Roozendael, I. De Smedt, D. H. M. U. Peters, and E. W. Meijer (2008), Trends, seasonal variability and dominant NOx source derived from a ten year record of NO2 measured from space, J Geophys Res, 113, D04302, doi:10.1029/2007JD009021. - R. Vingarzan, A review of surface ozone background levels and trends, Atmospheric Environment 38 (21) (2004), pp. 3431–3442 - Vitousek, P.M., J.D. Aber, R.W. Howarth, G.E. Likens, P.A. Matson, D.W. Schindler, W.H. Schlesinger, and D.G. Tillman, Human alteration of the global nitrogen cycle: Sources and consequences, *Ecological Applications*, 7 (3), 737-750, 1997. - Wang, Y., J. A. Logan, and D. J. Jacob (1998), Global simulation of tropospheric O₃-NO_x-hydrocarbon chemistry 2. Model evaluation and global ozone budget, *J. Geophys. Res.*, 103(D9), 10,727–10,755. - Zhang, G. J., and N. A. McFarlane, Sensitivity of climate simulations to the parameterization of cumulus convection in the Canadian climate centre general circulation model, Atmos. Ocean, 33, 407–446, 1995 | 878 | Table Captions | |---|---| | 879
880 | Table 1. The U.S. NO_x emissions for July 2004 in the MOZART-4 simulations | | 881
882
883
884 | Table 2. July Budget of NO_y species in the U.S (24-48° N, 127.5-67.5°W) boundary layer (BL, surface to 800 hPa) and the total column (TC, surface to 200 hPa) (unit: Gg N) in the INTEX-NA04 simulation (values shown in each cell represent BL/TC values) | | 885
886
887 | Table 3. July budget of NO _y species in the U.S. (24-48°N, 127.5-67.5°W) free troposphere (FT, 800-200hPa) ¹ (unit: Gg N) | | 888
889
890
891 | $ \begin{table}{ll} \textbf{Table 4.} Contribution from different components to the total free troposphere (FT) U.S. \\ NO_y export to the North Atlantic in the INTEX-NA04 simulation during July, 2004 (unit: Gg N) \\ \end{table} $ | | 892 | Figure Captions | | 893
894
895 | Figure 1. NO_x surface emission change (including anthropogenic and soil emissions). The continental United States boundaries, 24-48°N, 67.5-127.5°W, are shown as black dashed lines. Negative value indicates emission decreases from 1999 to 2004 | | 896
897
898
899
900
901 | Figure 2. The NLDN observed Cloud-to-ground (CG) flash frequency (a, top), the MOZART-4 simulated CG flash frequency (b, middle) and the lightning NO_x source
after adjusting by a factor of 10 to better match the observational constraints (c, bottom) over the contiguous United States (24-48°N, 67.5-127.5°W) during July, 2004 | | 902
903
904
905 | Figure 3. Vertical profiles used for allocating the lightning NO_x source in the INTEX-NA-LowLght (black) and INTEX-NA (blue) simulations (see Table 1 and Section 2 for details). | | 906
907
908
909
910
911
912
913
914
915
916
917
918 | Figure 4. Modeled versus observed concentrations of selected species below 2 km in the eastern United States during INTEX-NA period from the INTEX-NA99 simulation (red) and from the INTEX-NA04 simulation (blue). Model results are sampled every minute along the NASA DC-8 flight tracks in the eastern United States, and then both observations (1 minute average) and model results are averaged onto the model grid. Observations shown from NASA DC-8 are NO _x (a)[calculated as NO + NO ₂ , PI, <i>D. Tan</i> , Georgia Institute of Technology], O ₃ (b)[PI, <i>M. Avery</i> , NASA LaRC], PAN(c)[Singh, 2007], HNO ₃ (d)[PI, R. Talbot, University of New Hampshire] and OH(e)[Ren et al., 2008]; the organic correlation slopes of the INTEX-NA99 and INTEX-NA04 model simulations are shown as red and blue lines respectively; the black line indicates a line with a 1:1 slope; here and after, to account for the recent corrections to ATHOS absolute calibration [Ren et al., 2008], the observed OH was scaled up by a factor of 1.64 for comparison with our model. | - Figure 5. Mean vertical profiles of $NO_x(a)$, $O_3(b)$, PAN(c), $HNO_3(d)$, OH(e), and the - major NO_y species (f, NO_x, PAN and HNO₃) during the INTEX-NA campaign in July- - Aug 2004. Observations from the DC-8 aircraft (black) are compared with the INTEX- - 923 NA99-LowLght (red), INTEX-NA04-LowLght (blue), INTEX-NA99 (green) and - 924 INTEX-NA04 (orange) simulations. Horizontal bars show the standard deviations of - each data set within each 2km layer. Simulated concentrations are sampled every minute - along all the flight tracks for comparison with the observations. Both observation and - models are then averaged within each horizontal model grid in 2 km altitude bins, and - 928 finally these gridded data are averaged (weighted by area) in each layer to get regional - 929 mean profiles - Figure 6. Inorganic nitrate wet deposition (unit: 10⁻¹ g N m⁻²) over the United States (June-August, 2004) from observations (left) and from the INTEX-NA04-LowLght - 933 (middle) and INTEX-NA04 (right) simulations (r = 0.75 between model and observed - values in both simulations) 935 - Figure 7. Latitudinal pressure section of NO_y fluxes (unit: 10⁻¹⁴ moles N sec⁻¹ cm⁻²) in the INTEX-NA04 simulation (a, top), changes in NO_y fluxes (unit: 10⁻¹⁴ moles N sec⁻¹ cm⁻²) through the east wall (67.5°W) due to the anthropogenic emission regulations (b, middle, fluxes from INTEX-NA04 minus that from INTEX-NA99) and due to lightning adjustment (c, bottom, INTEX-NA04 minus INTEX-NA04-LowLght) through a wall at 67.5°W, between 24 and 48 °N during July, 2004; positive values indicate eastward - 942 fluxes while negative values indicate westward fluxes. 943 - Figure 8. Relative contribution of the major NO_y components to the total NO_y flux through the east wall (67.5°W, from 24-48°N) of the United States in the INTEX-NA04 (open circles), the INTEX-NA99 (stars), the INTEX-NA04-LowLght (filled circles) - simulations. Simulations are described in Table 1. - 949 **Figure 9.** Monthly mean MDA8 O₃ concentration change due to decreases in the U.S. - anthropogenic NO_x emissions (top, only land-boxes are shown) and due to increases in - 951 lightning NO_x (bottom) (unit: ppbv) 952 Tables 953 954 956 957 958959 960 961962 963 964 965 **Table 1.** The U.S. NO_x emissions for July 2004 in the MOZART-4 simulations | NO _x Emissions
(Gg N) | INTEX-NA99-
LowLght ^{1,2} | INTEX-NA99 ^{1,4} | INTEX-NA04 ^{3,4} | INTEX-NA04-
LowLght ^{2,3} | |-------------------------------------|---------------------------------------|---------------------------|---------------------------|---------------------------------------| | Surface ⁵ | 680 | 680 | 520 | 520 | | Vertically distributed ⁶ | 38 | 200 | 200 | 38 | 955 NEI99 emissions as in *Horowitz et al.* [2007] ² Original lightning NO_x source, distributed according to Pickering et al. [1998] (black line in Figure 3) ³ Anthropogenic surface NO_x emissions updated to 2004 as described in Section 2 ⁴ Updated lightning NO_x sources, scaled up by a factor of 10 over northern hemispheric mid-latitude continents with a modified vertical distribution (blue line in Figure 3) ⁵ Surface emissions include soil (0.1Gg N) and anthropogenic emissions ⁶ Vertically distributed NO_x source includes biomass burning and aircraft (together 0.02 Gg N) and lightning **Table 2.** July Budget of NO_y species in the U.S (24-48° N, 127.5-67.5°W) boundary layer (BL, surface to 800 hPa) and the total column (TC, surface to 200 hPa) (unit: Gg N) in the INTEX-NA04 simulation (values shown in each cell represent BL/TC values) | Simulations | Species | Emissions ¹ | Burden | Dry
Deposition ² | Wet
deposition | Net export ³ | Eastward
Flux ⁴ | |-----------------|------------------------------|------------------------|--------|--------------------------------|-------------------|-------------------------|-------------------------------| | | NO_x | 537/723 | 4/11 | 80 | | 87/33 | 2/20 | | INITEN | PANs ⁵ | | 4/16 | 7 | | 23/42 | 3/55 | | INTEX- | HNO_3 | | 5/12 | 101 | 126/302 | 64/42 | 4/29 | | NA04 | Others ⁶ | | 2/5 | 47 | 8/37 | -10/18 | 1/12 | | | NO _y ⁷ | 537/723 | 15/44 | 235 | 134/339 | 164/135 | 10/116 | | INTEX-
NA99 | NO _y | 694/880 | 19/49 | 308 | 177/406 | 205/151 | 10/121 | | INTEX-
NA99- | NO _y | 531/560 | 15/34 | 231 | 127/230 | 169/90 | 10/84 | | LowLght | | | | | | | | ⁹⁶⁸ Emissions include surface, aircraft, biomass burning and lightning sources 966 967 972 973 974 975 976977 978 ² Dry deposition only applies to the lowest model level ^{970 &}lt;sup>3</sup> Net export is absolute value of the sum of total 3-D advective tendency, convective tendency and the 971 diffusive tendency within the United States ⁴ Export across the east wall (along 67.5°W longitude line, extending from 24 to 48°N, from surface to 200 hPa); it is included in net export ⁵ PANs include PAN (CH₃CO₃NO₂) and mPAN (CH₂CCH₃CO₃NO₂) ⁶ Other species include oxidized products from NO_x other than HNO₃ and PANs, mainly isoprene nitrates $^{^{7}}$ There are < 4% imbalances between the emissions and the sum of deposition and net export within the BL and the TC **Table 3.** July budget of NO_y species in the U.S. (24-48°N, 127.5-67.5°W) free troposphere (FT, 800-200hPa)¹ (unit: Gg N) | Experiments Budget terms | | INTEX-NA04-LowLght | INTEX-NA04 | | |--------------------------|---------------------|---------------------|------------|--| | | | INTEX-NA04-LowEgiit | | | | FT | Source ¹ | 203 | 360 | | | | Burden | 19 | 29 | | | | Deposition | 103 | 205 | | | | Net Export | 95 | 145 | | | | Eastward
Export | 74 | 106 | | We assume that for the FT, the "source" term includes inflow through the west wall (24 Gg N in INTEX-NA04-LowLght, 30 Gg N in INTEX-NA04), BL ventilation (149 GgN in INTEX-NA04-LowLght, 144 GgN in INTEX-NA04) and emissions within the FT (29 Gg N in the INTEX-NA04-LowLght, 186 Gg N in INTEX-NA04, including 15 Gg N from biomass burning and aircraft emissions); the "Net export" term includes northward, southward and eastward export; the "deposition" term includes only the wet deposition since dry deposition only occurs in the model lowest level **Table 4.** Contribution from different components to the total free troposphere (FT) U.S. NO_y export to the North Atlantic in the INTEX-NA04 simulation during July, 2004 (unit: Gg N) | Assumptions ¹ | The FT NO _y
eastward
export ² | Inflow
from the
west wall | Lightning increase ^{3,6} | Original
Lightning ^{4,6} | Biomass
burning and
aircraft source | Derived
lofted surface
source ⁵ | |--------------------------|---|---------------------------------|-----------------------------------|--------------------------------------|---|--| | A | 106 | 29 | 26 | 0-14 | 0-15 | 22-51 | | В | 106 | 0 | 32 | 0-14 | 0-15 | 45-74 | 993 Assumptions: A. NO_y entering through the west wall blows directly across the region and is exported eastward through the east wall; B. NO_y from the west wall is all deposited within the United States. Defined as the eastward NO_y export flux through the east boundary of the United States (24-48N, 67.5W) from the INTEX-NA04 simulation 997 ³ Calculated as the difference between the INTEX-NA04 and INTEX-NA-LowLght simulations, see 998 Section 4.3 999 ⁴ Original lightning in the INTEX-NA04-LowLght simulation, see Section 4.3 This term is derived as: the FT NO_y eastward export - the other components (inflow from the west wall, local lightning increase, original lightning, biomass burning and aircraft source) 1002 ⁶ See calculations in Section 4.3 990 991 # 1004 Figure 1 1005 **Figure 1.** NO_x surface emission change (including anthropogenic and soil emissions). The continental United States boundaries, 24-48°N, 67.5-127.5°W, are shown as black dashed lines. Negative value indicates emission decreases from 1999 to 2004 1007 Figure 2. The NLDN observed Cloud-to-ground (CG) flash frequency (a, top), the MOZART-4 simulated CG flash frequency (b, middle) and the lightning NO_x source after adjusting by a factor of 10 to better match the observational constraints (c, bottom) over the contiguous United States (24-48°N, 67.5-127.5°W) during July, 2004 1009 **Figure 3.** Vertical profiles used for allocating the lightning NO_x source in the INTEX-NA-LowLght (black) and INTEX-NA
(blue) simulations (see Table 1 and Section 2 for details). # **Figure 4.** Modeled versus observed concentrations of selected species below 2 km in the eastern United States during INTEX-NA period from the INTEX-NA99 simulation (red) and from the INTEX-NA04 simulation (blue). Model results are sampled every minute along the NASA DC-8 flight tracks in the eastern United States, and then both observations (1 minute average) and model results are averaged onto the model grid. Observations shown from NASA DC-8 are NO_x(a)[calculated as NO + NO₂, PI, *D. Tan*, Georgia Institute of Technology], O₃(b)[PI, *M. Avery*, NASA LaRC], PAN(c)[Singh, 2007], HNO₃(d)[PI, R. Talbot, University of New Hampshire] and OH(e)[Ren et al., 2008]; the organic correlation slopes of the INTEX-NA99 and INTEX-NA04 model simulations are shown as red and blue lines respectively; the black line indicates a line with a 1:1 slope; here and after, to account for the recent corrections to ATHOS absolute calibration [*Ren et al.*, 2008], the observed OH was scaled up by a factor of 1.64 for comparison with our model. 1012 Figure 5 **Figure 5.** Mean vertical profiles of NO_x (a), O_3 (b), PAN (c), HNO_3 (d), OH (e), and the major NO_y species (f, NO_x , PAN and HNO_3) during the INTEX-NA campaign in July-Aug 2004. Observations from the DC-8 aircraft (black) are compared with the INTEX-NA99-LowLght (red), INTEX-NA04-LowLght (blue), INTEX-NA99 (green) and INTEX-NA04 (orange) simulations. Horizontal bars show the standard deviations of each data set within each 2km layer. Simulated concentrations are sampled every minute along all the flight tracks for comparison with the observations. Both observation and models are then averaged within each horizontal model grid in 2 km altitude bins, and finally these gridded data are averaged (weighted by area) in each layer to get regional mean profiles 1015 **Figure 6.** Inorganic nitrate wet deposition (unit: 10^{-1} g N m⁻²) over the United States (June-August, 2004) from observations (left) and from the INTEX-NA04-LowLght (middle) and INTEX-NA04 (right) simulations (r = 0.75 between model and observed values in both simulations) 1017 Figure 7. Latitudinal pressure section of NO_y fluxes (unit: 10⁻¹⁴ moles N sec⁻¹ cm⁻²) in the INTEX-NA04 simulation (a, top), changes in NO_y fluxes (unit: 10⁻¹⁴ moles N sec⁻¹ cm⁻²) through the east wall (67.5°W) due to the anthropogenic emission regulations (b, middle, fluxes from INTEX-NA04 minus that from INTEX-NA99) and due to lightning adjustment (c, bottom, INTEX-NA04 minus INTEX-NA04-LowLght) through a wall at 67.5°W, between 24 and 48 °N during July, 2004; positive values indicate eastward fluxes while negative values indicate westward fluxes. 1019 **Figure 8.** Relative contribution of the major NO_y components to the total NO_y flux through the east wall (67.5°W, from 24-48°N) of the United States in the INTEX-NA04 (open circles), the INTEX-NA99 (stars), the INTEX-NA04-LowLght (filled circles) simulations. Simulations are described in Table 1. Figure 9. Monthly mean MDA8 O_3 concentration change due to decreases in the U.S. anthropogenic NO_x emissions (top, only land-boxes are shown) and due to increases in lightning NO_x (bottom) (unit: ppbv)